
Issued September 6,1919. <

U. S. DEPARTMENT OF AGRICULTURE.
BUREAU OF PLANT INDUSTRY.

WH.UAM A. TAYLOR, Chief of Bureau.

INVENTORY
OP

SEEDS AND PLANTS IMPORTED
BY THE

OFFICE OF FOREIGN SEED AND PLANT INTRODUCTION
DURING THE PERIOD FROM JANUARY 1

TO MARCH 31 , 1916.

(No. 46; Nos. 41685 TO 42383.)

WASHINGTON:
GOVERNMENT PRINTING OTPIOE.

Issued- 1M9.

U. S. DEPARTMENT OF AGRICULTURE.

BUREAU OF PLANT INDUSTRY.
WILUAM A. TAYLOR, Chief of Bureau,

INVENTORY
OF

SEEDS AND PLANTS IMPORTED
BY THE

OFFICE OF FOREIGN SEED AND PLANT INTRODUCTION
DURING THE PERIOD FROM JANUARY 1

TO MARCH 31 , 1916.

(No. 46; Nos. 41685 TO 42383.)

WASHINGTON:
GOVERNMENT PRINTING OTTIOB.

1S19.

BUREAU OF PLANT INDUSTRY.

Chief of Bureau, WILLIAM A. TAYLOR.
Associate Chief of Bureau, KARL P. KELLERMAN.
Officer in Charge of Publications, J. E. ROCKWELL.
Assistant to the Chief, JAMES E. JONES.

FOREIGN SEED AND PLANT INTRODUCTION.

SCIENTIFIC STAPF.

David Fail-child, Agricultural Explorer in Charge.

P. H. Dorsett, Plant Introducer, in Charge of Plant Introduction 'Field Stations.
B. T. Galloway, Plant Pathologist, in Charge of Plant Protection and Plant Propagation.
Peter Bisset, Plant Introducer, in Charge of Foreign Plant Distribution.
J. B. Norton and Wilson Popenoe, Agricultural Explorers.
H. C. Skeels, Botanist, in Charge of Collections.
R. A. Young, Plant Introducer, in Charge of Dasheen Investigations.
G. P. Van Eseltine, Assistant Botanist, in Charge of Publications.
Henry E. Allanson, Bessie M. Broadbent, J. H. Johnson, L. G. Hoover, R. N. Jones, and

P. G. Russell, Scientific Assistants.
Robert L. Beagles, Superintendent, Plant Introduction Field Station, Chieo, Cal. E. O.

Orpet, Assistant in Plant Introduction.
Edward Simmonds, Superintendent, Plant Introduction Field Station, Miami, Fla.
J. E. Morrow, Superintendent, YatTow Plant Introduction Field Station, Rochville, Md.
D. A. Bisset, Assistant in Charge, Plant Introduction Field Station, Brooksville, Fla.
Henry E. Juenemann, Superintendent, Plant Introduction Field Station and Bulb Garden,

Bellingham, Wash.
E. J. Rankin, Assistant in Charge, Plant Introduction Field Station, Savannah, Ga.
Edward Goucher, Plant Propagator.
Collaborators: Thomas W. Brown, Gizeh, Cairo, Egypt; H. M. Curran, Bahia, Brazil;

M. J. Dorsey, University Farm, St. Paul, Minn.; Robert H. Forbes, Cairo, Egypt; A. C.
Hartless, Seharunpur Botanic Gardens, Seharunpur, India; Barbour Lathrop, Chicago,
III.; H. Nehrling, Gotha, Fla.; Charles Simpson, Littleriver, Fla.; H. P. Stuckey, Experi-
ment, Ga.; Dr. L. Trabut, Director, Service Botanique, Algiers, Algeria; E. H. Wilson,
Arnold Arboretum, Jamaica Plain, Mass.; Dr. Frederick A. Woods, Washington, D. C.

170966

C O N T E N T S .

Page.
Introductory statement 5
Inventory 9
Index of common and scientific names 87

ILLUSTRATIONS.

Page.
PLATE I. The service tree, a neglected Mediterranean fruit tree (Sorbus do-

mestica L. S. P. I. Nos. 41703 and 41804) 12
II. The jequitiba, a giant forest tree of Brazil (Cariniana legalis (Mart.)

Kuntze. S. P. I. No. 41933) 12
III. The dago haya, the best tropical yam, from the island of Guam,

growing at Miami, Fla. (Dioscorea alata L. S. P. I. No. 39705).. 50
IV. The Manawa yam, from the Republic of Panama (Dioscorea sp.

S. P. I. No. 42052) 50
V. Tubers of the white yampee, a variety of yam grown in the Canal

Zone (Dioscorea trifida L. f. S. P. I. No. 42053) 50
VI. Another form of yampee, from the Canal Zone (Dioscorea sp. S.P.I.

No. 42054) 50

INVENTORY OF SEEDS AND PLANTS IMPORTED
BY THE OFFICE OF FOREIGN SEED AND PLANT
INTRODUCTION DURING THE PERIOD FROM
JANUARY 1 TO MARCH 31, 1916 (NO. 46; NOS.
41685 TO 42383).

INTRODUCTORY STATEMENT.

This forty-sixth inventory of seeds and plants covers a period when
no official agricultural explorer was in the field, so the descriptions
are all of material sent in by correspondents or collaborators.

The most interesting of the introductions, judged before they are
tested, appear to be the following:

Thirty-five selected varieties of wheat (Nos. 42102 to 42136), the
result of much work in selection and acclimatization by the plant
breeders of Victoria, some of them being of recent introduction into
Australia, while others are selections from types of old Australian
wheats. These were supplied by Mr. A. E. V. Richardson. Twenty-
six varieties of wheat (Nos. 41991 to 42016) from the United Prov-
inces of India, representing some old Indian, types, were presented
by Mr. H. Martin Leake, of Cawnpore. While none of these may
prove especially valuable, it should be kept in mind that it was out
of a cross between an Indian wheat, Ladoga, and the Red Fife that
the famous Marquis wheat of Canada came.

The discovery by the plant breeders of the Southeastern Agri-
cultural College of England of a nematode-resistant variety of hops,
Humulus lupulus (No. 42024), should call the attention of growers
to the resistance of this variety to the disease known as nettlehead,
or skinkly, and it may prove valuable in our hop fields.

Since Mr. C. V. Piper's preliminary study of forage plants during
his trip to India in 1911, he has continued to test many of the wild
and cultivated grasses of that region, and Nos. 41885 to 41900, 41902
to 41907, 41910 to 41915, and 41918 to 41921 represent a remarkable
collection of these grasses presented by Mr. William Burns, the
economic botanist of the station at Kirki, India. Among them are
included: Andropogon mmulatus (No. 41885), a species well adapted
to the Gulf States; Genchrus Mfiorus (No. 41894), related to our
sand bur, but considered in northern India as one of their most nu-

5

6 SEEDS AND PLANTS IMPORTED.

tritious grasses; Gliloris pwraguaiensis (Nos. 41759 and 41897), re-
lated to Ehodes grass, but native of Burma and Ceylon, considered a
good fodder grass in northern India and in Australia one of the best
grasses for pasturage and hay; Ohrysopogon inontanus (No. 41899),
a handsome species 3 to 5 feet tall, which already shows promise in
Florida and Mississippi; IseUema ivightii (No. 41914), a natural
pasture grass of India; Pennisetum dliare (No. 41915), a most
valuable pasture and hay grass there; and Thelepogon elegans (No.
41918), which grows in the Indian rice fields and can scarcely be
distinguished from rice until it flowers.

The bread-nut tree of Yucatan, Brosimum alicastrum (No. 41880),
the leaves of which are extensively used for forage purposes there,
deserves trial in southern Florida, according to Dr. Lavedan, who
sends the seeds.

Through Mr. Roland McKee, who secured it at the Australian
exhibit of the Panama-Pacific Exposition, a collection of Australian
fodder grasses (Nos. 41744 to 41762) is now being tested. I t includes
the extremely productive kangaroo grass, the cockatoo grass, the rice-
grass, sugar grass, three species of grasses related to Rhodes grass,
and Panicum distachyon (No. 41746), which ranks as one of the best
of the indigenous grasses of northern Australia.

The true tropical yams (Dioscorea spp.) have grown so well in
Florida and the quality of their tubers is so excellent that the in-
troduction from Panama by Mr. O. W. Barrett of three selected
strains (Nos. 42052 to 42054) is of special interest.

A palm, Chamaedorea tepejilote (No. 41705), the inflorescence of
which forms a regular source of excellent food in the State of
Vera Cruz, Mexico, according to Dr. C. A. Purpus, will grow on
sandy soil and might accommodate itself to conditions in Florida.

A tall-growing variety of the ordinary bean, the tawana, or taguana
(No. 42049), which climbs 15 to 20 meters into the tops of the high
trees in Paraguay and produces heavy crops of beans, will be interest-
ing to bean growers, even though it may not be a valuable acquisition.

The existence in the Dominican Republic of an indigenous walnut,
Juglans domingensis (No. 41930), related to our black walnut, will
interest those engaged in the hybridization of the species of Juglans;
and the gathering together for propagation and distribution by Mr.
C. A. Reed of the hardiest and best seedlings of the Persian or Eng-
lish walnut, Juglans regia (Nos. 42022 and 42023 and 42041 to 42045),
from New York State and Canada, can not fail to attract attention
to the neglect which the horticulturists of our Eastern States have
shown to the possibilities of walnut culture on this side of the Rockies.

The Queensland nut, Macadamia temifolia (No. 41808), has grown
and fruited so well in California and Florida and its nuts are so de-
licious that it is a wonder more has not been done with it, especially

JANUARY 1 TO MARCH 31, 1916. 7

in Hawaii, where trees planted 30 years ago have borne good crops,
according to Mr. C. S. Judd, of the Board of Commissioners of Agri-
culture and Forestry, who sends in a quantity of seeds.

Although it is extremely doubtful whether the Tangutian almond,
Amygdcdus tangutica (Nos. 41708 and 41709), can be used as a stock
for almonds, it should certainly be hybridized with the ordinary
almond, if possible, and the production of a bush almond at least
attempted. The large number of seeds sent in by Rev. C. F. Sriyder
from Kansu, China, may bring about this hybrid.

Although in quality American varieties of the peach lead the world,
there may yet be found varieties less susceptible to the many peach
diseases than those we have, and the collection (Nos. 41731 to 41743)
from Seharunpur, India, may contain such varieties.

The search for grapes suited to the conditions of the Southern
States and possibly capable of breeding with the Muscadine has
brought in Vitis tiliaefolia (No. 41707) from Vera Cruz, Mexico,
and Vitis davidii (No. 41877), from central China.

The subtropical and East Indian plum, Prunus bokhariensis (No.
42057), from Simla, which resembles Pi'unus saMcina, may play a
role in the production of a plum for our Southern States.

The service tree of southern Europe, Sorbus domestica (No. 41703),
which grows into such a stately, beautiful tree and bears palatable
fruits, appears to have been strangely neglected by horticulturists.

Although very many varieties of the Japanese persimmon have
already been introduced, the extensive collections from Okitsu (Nos.
41691 to 41702, 41779 to 41793, and 42138 to 42165) may contain some
better suited to our conditions or less astringent than those we are
testing.

The Brazilian expedition sent out by this office in 1913 discovered
in the campo near Lavras a strange and quite remarkable fruit, Eu-
genia Motzschiana (No. 42030), characterized by a marked fragrance.
Through the kindness of Mr. Hunnicutt a quantity of seeds has been
secured and the species will be given a thorough trial.

Solanum quitoense (No. 42034), the naranjilla of Quito, with
fruits the size and color of small oranges, which form the principal
article of food of the settlers during certain seasons, should certainly
be given a trial in this country.

So much interest has been aroused in the Japanese flowering cherry
trees through the gift to the city of Washington by the mayor of
Tokyo of a collection of them and through the satisfactory growth
which specimen trees have made in Maryland, Massachusetts, and
California, that a demand for them has grown up which nurserymen
find it difficult to meet. It is of interest, therefore, to point out that
54 varieties (Nos. 41817 to 41870) from the municipal collection of
Tokyo, near Arakawa, which represent the loveliest of the hundreds

8 SEEDS AND PLANTS IMPORTED.

of varieties known to the Japanese, have been secured through the
mayor's courtesy, and these will be propagated and distributed under
the same varietal names as those they bear in the Arakawa collection.

Paulownia tomentosa has become such a feature in our parks that
a new species of this tree, Pavlownia fortunei (No. 42036), with
larger flowers, from Fprmosa, will be watched with interest. Ben-
tham's cornel from Nepal, Cornus capitata (No. 42287), with dense
heads of yellowish flowars and deep-orange fruits, the size of nec-
tarines, will interest those with whom the American dogwood is a
favorite.

The oriental species are not the only bamboos of value for timber,
and those living in the Tropics will want to test the takuara of Para-
guay, Bambos guadua (No. 42066), a species evidently too tender for
Florida.

Those interested in tropical timber trees will find some remarkable
ones in the collections introduced from Madagascar (Nos. 42355 to
42376), Argentina (Nos. 42321 to 42332), or in the famous jequitiba
of Brazil (No. 41933), one of the largest and most beautiful of all
tropical forest trees, now introduced for the first time by the forest
expert, Mr. H. M. Curran, from Bahia.

The manuscript of this inventory has been prepared by Miss Ethel
M. Hipkins, the botanical determinations of seeds introduced have
been made and the botanical nomenclature revised by Mr. H. C.
Skeels, and the descriptive and botanical notes arranged by Mr. G. P.
Van Eseltine, who has had general supervision of this inventory, as of
all the publications of this office.

DAVID FAiRCHHiD,
Agricultural Explorer in Charge.

OFFICE OF FOREIGN SEED AND PLANT INTRODUCTION,
Washington, D. C, May 31,1919.

INVENTORY.1

41685. ERIANTHUS RUFIPELUS (Steud.) Griseb. Poaceee.
{Erianthus fulvus Nees.) Plume-grass.

From Darjiling, India. Presented by Mr. G. H. Cave, curator, Lloyd
Botanic Gardens, at the request of the superintendent, Royal Botanic
Gardens, Sibpur, near Calcutta. Received January 20, 1916.

A perennial grass, 6 to 8 feet high, found in the temperate Himalayas at
altitudes of 5,000 to 7,000 feet. The narrow leaves are 2 to 3 feet long and the
panicles are 8 to 18 inches long, gray-white or tinged with purple. (Adapted
from CoUett, Flora Simlensis, p. 595.)

See S. P. I. No. 39689 for previous introduction.

41686. BUTCA CAPITATA PuuposA (Barb.-Kodr.) Becc. Phoenicaceae.
Palm.

Prom Fruitland Park, Fla. Presented by Mr. Louis P. Bosanquet. Re-
ceived January 21, 1916.

Stems 30 to 40 feet high, somewhat fusiform above; leaves about half as
long as the caudex, the withered ones deflexed, pendent, the upper ones spread-
ing, often arching. In southern Brazil, near the sea, according to recent char-
acterizations, it comprises a wide variety of forms. Probably the Cocos flexuosa
planted in this country is not Cocos flexuosa of Martius, but of Hort, a hardy
form of romanzofliana, which, according to the late Barbosa-Rodrigues, is a
polymorphic species, including, besides this flexuosa type, all our garden forms
known as C. plumosa Hook., C. coronata Hort. (not Mart.), C. botryophora
Hort., C. datil Griseb. and Drude, and C. australis Mart. (Adapted from
Bailey, Standard Cyclopedia of Horticulture, vol. 2, p. 814.)

See S. P. I. No. 37745 for previous introduction.

41687. LILIUM GIGANTEUM Wall. Liliacese. Lily.
From Boulder, Colo. Presented by Mr. Theodore D. A. Cockerell. Re-

ceived January 24, 1916.
" Seeds of Lilium giganteum sent by Mr. J. Henry Watson, Withington, Man-

chester, England. They were grown in 1915 by Sir Herbert Maxwell, of Wis-
townshire, Scotland." (Cockerell.)

"A beautiful, stately lily, rarely cultivated in this country, but hardy as far
north -as Boston and easily grown in light well-drained soil; should be heavily
mulched during the winter; also excellent for greenhouse benches or large
tubs. After once flowering, the old bulb decays and disappears, leaving several
offsets.** {Bailey, Standard Cyclopedia of Horticulture, vol. It, p. J877.)

1Each introduction consists of seeds, except where otherwise stated.

1 0 " SEEDS AND PLANTS IMPORTED.

41688. PERSEA AMERICANA Mill. Lauracese. Avocado.
(Persea gratissima Gaertn. f.)

From Guatemala, Guatemala. Presented by Mr. William Owen, American
vice consul in charge. Received January 13, 1916.

" Seeds of a very large aguacate, which I consider the finest product of
Guatemala in that line. They are high grown, which will enable the tree to
thrive better in a northern climate." (Owen.)

41689. CHAYOTA EDTJLIS Jacq. Cucurbitacese. Chayote.
(Sechium edule Swartz.)

From New Orleans, La. Presented by the J. Steckler Seed Company.
Received January 24, 1916.

" Green, spiny."

41690. CUPRESSTJS GLABRA Sudw. Pinaceae. Smooth cypress.
From Sedona, Ariz. Purchased from Mr. J. F. Derrick. Received Jan-

uary 25, 1916.
" Collected in Oak Creek Canyon."
In general appearance the foliage of smooth cypress resembles that of Arizona

•cypress (Cupressus arizonica Greene), though the former species can be dis-
tinguished from the latter by the compact, narrowly oval, or somewhat pyra-
midal crown. The branches of the smooth cypress, particularly of younger*
trees, are strongly upright. Old trees grown in the open develop long lower
branches, which from their great weight are less upright than those of
trees of the same age in a close stand. In height the trees range from 25 to
30 feet and in diameter from 10 to 14 inches, though much larger trees prob-
ably exist. The trunk is slightly tapering, while the upper portion is some-
times divided into several branches, differing in this respect from the usual
undivided stem of Arizona cypress. Only about one-fourth to one-third of
the trunk is clear of branches. The most distinctive characteristic of this
tree is its thin, smooth, dark purple-red bark. The foliage is a bright blue-
green (glaucous). The small spherical cones, composed of six to eight scales
and armed with large incurved, somewhat flat-pointed bosses, are borne
on short stout stems and mature at the end of the second season. The large
size of the seeds at once distinguishes them from those of Arizona cypress,
though in color and form the two are similar. Thoroughly seasoned wood is
moderately durable in contact with the soil, fence posts lasting about 20 years
and corral poles 30 to 35 years. Cabins built of the logs 40 years ago are
still in a good state of preservation. The small size of the trees and the
limited supply have confined the use of the wood mainly to local needs. The
extreme age attained by this species has not yet been determined, but it is
probably as long lived as Arizona cypress. The largest trees found so far are
ut least 200 or 250 years old. (Adapted from Bulletin No. 201, U. 8. Dept.
of Agriculture, The Cypress and Juniper Trees of the Rocky Mountain Region,
P. 9.)

41691 to 41702. DIOSPYROS KAKI L. f. Diospyracese. fcaki.
From Okitsu, Japan. Cuttings presented by Prof. Ishiwara, Government

Horticultural Experiment Station. Received January 8, 1916.. Notes by
Mr. T. Kiyono, Semmes, Ala.
41691. " No. 1. Anzai. Sweet. Kiyoto Province."
41692. "No. 2. Kubo. Sweet. Kiyoto Province."

JANUARY 1 TO MARCH 31, 1916. 11

41691 to 41703—Continued.
41693. " No. 3. Hon-gosho. Sweet. Nara Province."
41694. "No. 4. Toyo-oka. Sweet Nara Province."
41695. " No. 5. Fijuwara-gosho. Sweet. Nara Province."
41696. " No. 6. Chiomatsu. Astringent. Kanagawa Province."
41697. " No. 7. Osoraku. Astringent. Chiba Province."
41698. " No. 8. Ibogaki. Astringent. Miyagi Province."
41699. " No. 9. Benlgaki. Astringent. Miyagi Province."
41700. " No. 10. Hira-sanenashi. Astringent. Yamagata Province."
41701. " No. 11. Sakushu-mishirazu. Astringent. Okayama Province."
41702. " No. 12. Hiragaki. Astringent. Wakayama Province."

41703. SORBUS DOMESTICA L. Malacese. Service tree.
(Pyrus sorbus Gaertn.)

From Kew, England, Presented by Sir David Prain? director, Royal
Botanic Gardens. Received January 3, 1916.

"A deciduous tree, usually 30 to 50 feet (occasionally 60 to 70 feet) high.
Native of south and east Europe. Flowers white, about one-half inch across,
produced in May in panicles at the end of short branches and from the leaf
.axils, the whole forming a rounded or rather pyramidal cluster 2 | to 4 inches
wide. Fruit pear shaped or apple shaped, 1 to 11 inches long, green or brown
tinged with red on the sunny side. As an ornamental tree this is inferior to
Its ally, the mountain ash, but is well worth growing for the beauty of its
foliage and for its flowers, which are larger than usual in this group. It
also attains to greater 'dimensions than any of its immediate allies. The
largest tree whose dimensions are recorded by Elwes is growing at Wood-
stock, Kilkenny, Ireland, which in 1904 was 77 feet high and 10 feet 8 inches
in girth. The fruit of the service tree is sometimes eaten in a state of incipient
•decay, especially in France. Mr. E. Burrell, late gardener to H. R. H. the
Duchess of Albany, at Claremont, in a letter dated November 11, 1883, observes
that ' we are sending good fruits of the pear-shaped service for dessert at the
present time.' This Claremont tree was blown down in 1902, and was then
close upon 70 feet high. The timber is of fine quality, being very hard and
heavy, but too scarce to count for much." (W. J. Bean, Trees and Shrubs
Hardy in the British Isles, vol. 2, p. 295.)

For an illustration of the service tree, see Plate I.

41704. PRUNUS HORTULANA Bailey. Amygdalacese.

From Courtney, Mo. Presented by 'Mr. B. F. Bush. Received January 4,
1916.

" The species was first distinguished in 1892 to designate varieties of plums
intermediate between Prunus americana and P. angustifolia (the two species at
that time clearly separated) ; these intermediate varieties were then said to
* represent at least two other species, and perhaps even more,' one of which it
was proposed to separate as P. hortulana. Later students have separated P.
munsoniana from these varieties and have redefined other species. Subsequently
it was supposed that P. hortulana represents a range of hybrids between P.
americana and P. angustifolia, and it is not yet known what part hybridization
has played in the origin of these forms, although the evidence accumulates that
separate specific types are involved." (Bailey, Standard Cyclopedia of Horti-
culture, vol. 5, p. 2828.)

12 SEEDS AND PLANTS IMPORTED.

41705 to 41707.
From Zacuapam, Vera Cruz, Mexico. Presented by Dr. 0. A. PurpusL

Keceived January 5,1916. Notes from Dr. Purpus.
41705. OHAMAEDOBEA TEPBJILOTE Liebm. Phoenicaceae. Palm*

"The undeveloped flower makes an excellent vegetable and is eaten.
everywhere in the State of Vera Cruz. Besides, it is a fine little palm.
Grows in shady places."
41706. PSIDIUM QUAJAVA L. Myrtacese. Guava^

" Wild guava; in dry and sunny places."
41707. VITIS TILIAEFOLIA Humb. and Bonpl. Vitaceee. Grape..

(Vitis caribaea DC.)
" This Vitis has a very sour fruit, but it makes a most excellent jelly,,

like currant jelly, and is adapted to a tropical country; grows in sunny
places in brush woods. Vitis vinifera can not be raised here at all."

41708 to 41710,
From Taochow (Old City), Kansu, China. Presented by Rev. C. F. Snyder,.

at the request of Mr. Frank N. Meyer, of the Bureau of Plant Industry-
Received January 3,1916.
41708and 41709. AMYGDALUS TANGUTICA (Batal.) Korsh. Amygdalacese..

(Prunus tangutica Koehne.) Tangutian almond.
"Amygdalus tangutica is a variable species of bush almond, and though*

its kernels are bitter and it throws up a lot of stems and is spiny, still I
believe it has a decided value as a factor in breeding experiments, for it
seems to be very hardy and drought resistant. One finds it mainly on*
sheltered rocky and loess slopes at elevations from 4,000 feet above the-
sea up to about 10,000 feet. In these higher regions, however, it does-
not get as cold as one would surmise, for the mountains all around keep*
off the intense cold. As a stock for almonds and for other stone fruits I
scarcely would recommend this Tangutian almond, since it suckers badly
and these suckers are very hard to remove." (Meyer.)

41708. " Rough shelled." 41709. " Smooth shelled."
41710. PAEONIA SUFFRUTICOSA Andrews. Ranunculacese. Tree peonyv

(Paeonia moutan Sims.)
" Seeds of the real wild mountain peony, which occurs in very inacces-

sible mountain valleys in Tibet proper, where white men are not allowed'
to go under ordinary circumstances. Ripens its seeds in the Chinese
eighth moon (about September 15 to October 20)." (Meyer.)

41711. CITRUS GRANDIS (L.) Osbeck. Eutacese. Pummelo-
From Amoy, China. Presented by Miss K. M. Talmage, at the request of

Mrs. L. W. Kip. Received January 8, 1916.
" I got this back from the Haicheng." (Talmage.)

41712 to 41717.
From Lamao, Bataan, Philippine Islands. Presented by the Lamao Ex- •

periment Station. Received January 10, 1916.
41712. CACARA EROSA (L.) Kuntze. Fabacese. Yam bean.

(Pachyrhizus angulatus Rich.)
"Sineamas (wild)."
" The plant, which in both Guam and the Philippines bears its Mexican*

name, was probably brought [to Guam] from Mexico. The young root:

